Mixing Sludges & Slurries with Pulsed Jets: Some mixing theory & Test Results

Slurry Retrieval, Pipeline Transport & Plugging & Mixing Workshop January 14 - 18, 2008, Orlando, Florida.

Perry A. Meyer
Pacific Northwest National Laboratory

Unsteady Jet Mixers at Hanford

- Retrieving from storage
 - Underground, 1 2ft risers
 - Limited access for equipment
 - 2 300hp mixer pumps (baseline)

- Treating & vitrifying waste
 - Closed "black" cells
 - No maintenance for 40 years

Rotating horizontal opposed jets

Pneumatic pulsed jets

Turbulent Jets

- High Reynolds number far field
 - Constant spread angle
 - Peak & ave. velocity decrease
 - Thrust/force is constant
 - Flow rate increases (entrainment)
 - Energy decreases
 - Constant Reynolds number

$$\delta(z) = \theta z$$

$$u(z) = c_j u_j d_j / z_{u_d A}$$

$$F(z) = F_j$$

$$q(z)/q_j \sim z/d$$

$$e(z)/e_i = d/z$$

$$Re_{\delta}(z) = Re_{d}$$

Turbulent Jets, cont.

- Same results for impinging & attaching jets
 - Different constants
 - Wall shear stress $\tau_w(r) \sim \rho u_j^2 (d_j/r)^2$
- True independent of nozzle cross-sectional area
- Approximately true in near-far-field transition z/d_j , $r/d_j = 15 30$
- Allows one to approximately obtain flow fields, fluxes, forces, etc
- Similar relations for dense jets

Jets as mixers

- Axial flow impeller: ND ~ uj
 - dj/T <<1 (careful about blindly applying agitator results)
 - Power, thrust, and flow numbers = ~ 1
 - Much higher power than agitators for same thrust
 - Lower flow, higher head
- Highly directional
 - point them where you want them
 - Must design for thrust reaction
- Return placement
 - Can be important

Downward vertical jet mixers

Centered Jet(s)

$$u_T \sim u_j(d_j/T)$$

$$\Omega \sim u_i d_i / T^2$$

Jet rings(s)

$$u_{uw} \sim u_j \sqrt{N_j} (d_j / T) \times f(H / T)$$

$$t_{uw} \sim T^2 / u_j d_j \sqrt{N_j} \times f^2 (H/T)$$

Geometry

- Nozzle geometry
 - Cross-section: No effect in far field- only area counts
 - Convergence: extra thrust from pressure
- Stand-off
 - No effect for h/dj < 6, little effect for h/T<<1
- Number of jets
 - N^{1/2}dj momentum/thrust effect
 - T/N^{1/2} ZOI geometric effect
- Return location
 - Can be important- Avoid short-circuiting
- Dish shape
 - Impingement angle- flow distribution
- Other internals
 - Wakes/blockages

Intermittent Jets

Dimensionless pulse time determines regime

$$N_p = t_p u_d / d$$

 $N_P < 4$ vortex ring

4 < N_P vortex ring with tail

 $4 \ll N_P$ developing steady

PJMs: $N_p = 80 - 500$

Unsteady effects on mixing/mobilization

- Would like to utilize steady mixing knowledge base
 - Can we find simple corrections for unsteady effects or are we dealing with fundamentally new phenomena?
- Must consider relative time scales
 - Flow establishment/mixing times compared with pulse time
 - Duty cycle
 - What happens when the jet is off?
 - Other time scales
 - Erosion rates
 - Settling rates
 - Etc.
- Two new parameters are introduced
 - Relative pulse volume
 - Duty cycle

Pulse jet mixers

- ▶ Mixing modes
 - drive
 - refill

- ► PJMs in the WTP
 - V (range)
 - N (range)
 - Pvf (range)
 - DC (range)
 - Dpjm (range)

Important parameters

Geometry

N number jets

Uj jet velocity (peak)

d_i/T nozzle diam.

 $\Phi_p = V_p/V$ pulse size

 $DC = t_p/t_c$ duty cycle

geometry

Operational

- Waste physical configuration
 - Normal/off-normal operations
 - Uniform
 - Settled layers
- Physical & rheological properties

Pulse Jet Mixing Studies at Battelle/PNNL

- Physical regimes
 - Transitional flow
 - unsteady
 - Non-settling/non-Newtonian
 - Settling- wide particle size & density range, agglomerates
 - Heels- cohesive/non-cohesive
 - In situ gas generation
- Mixing requirements
 - Stagnation/caverns
 - Off-bottom suspension- V_{JS}
 - Vertical distribution
 - Gas hold-up & release behavior

- Scaled testing program
 - Simulant development
 - Physical/chemical
 - Transparent/opaque
 - 1/2/3 phase
 - Testing
 - Bench scale 40m³
 - Single & multi jets
 - simplified & prototypic geometries
 - Scale up
 - Rating, not designing
 - Similarity, physical, empirical
 - Instrumentation

Non-Newtonian PJM Test Program

- ► Technical basis
 - Develop scaled testing approach
 - Validate approach- limited testing at scales
- Rate existing designs
 - (3 unique designs in WTP)
- ► Improved PJM designs
- PJM/sparge hybrid designs

Theory of PJM Operation with Non-Newtonian Materials

- Model problem: Cavern formation
 - Initially gelled material
 - Representative of restart after mixing shutdown
 - Good mixing system will eliminate cavern
- ►Rheological model
 - Static gel formation with shear strength τ_{s}
 - Bingham plastic laminar flow rheology with yield stress τ_0 and consistency K
 - Turbulent flow characteristics determined by high shear consistency ~K

Typical Pulse Jet Mixer System

Pacific Northwest National Laboratory U.S. Department of Energy

Cavern Formation from a Steady Jet

Turbulent wall jet

$$u(z) = c_J u_d d/z$$
 $\tau_f = C_f \rho u^2/2$

Force balance at static interface at $z_C \approx H_C + T/2$ $\tau_f = \tau_s$

$$H_C/T = a(d/T)Re_{\tau}^{1/2} - 1/2$$

Yield Reynolds Number

$$Re_{\tau} = \rho u_d^2 / \tau_s$$

Reynolds number dependence

$$Re_d = \rho u_d d/k$$
 C_f , $c_J = f(Re_d)$

Pacific Northwest National Laboratory
U.S. Department of Energy 15

Theory of PJM Operation in Non-Newtonian Materials

- Cavern Formation from a Steady Jet
 - Turbulent jet theory with force balance at interface predicts cavern height
- Yield Reynolds number
 - Ratio fluid force to material strength

$$Re_{\tau} = \rho u_0^2 / \tau_s$$

- Effects of pulsation
 - Ratio PJM drive time to flow establishment time

$$t_D/t_{ss} \sim V_p/d_0^3 Re_\tau$$

Predicted cavern height

$$\frac{H_c}{D_T} = a \frac{d_0}{D_T} Re_{\tau}^{1/2} \left(1 - exp(-c \frac{V_p}{d_0^3 Re_{\tau}}) \right)^{1/2} - \frac{1}{2}$$

Non-dimensional cavern height as a function of yield Reynolds number for a single PJM in Laponite atory

Single-PJM Cavern Tests (laponite)

Test to Verify Scaled Testing Approach

- ►1PJM Tests
 - Simulant selection
 - Verify cavern formation theory
- ▶4PJM Tests
 - Downward firing PJMs
 - Performed at 3 scales
- **▶**Simulants
 - Laponite
 - Transparent
 - Adjustable shear strength
 - Kaolin/Bentonite Clay
 - Opaque
 - Adjustable yield stress/consistency
- ▶Test conditions
 - Rheology (20 -120 Pa)
 - Velocity (3-30 m/s)

- ▶ Types of measurements
 - Cavern height (Laponite)
 - Breakthrough velocity (clay & Laponite)
 - Upwell velocity (clay)

Small Scale Test Stands

- ▶ Battelle 1/4-scale 4 PJM Test Vessel
 - 34 in. diameter
 - 250 gallons
 - Acrylic vessel
 - Compressed air/vacuum PJM drive system
- SRNL 1/9-scale 4 PJM Test Vessel
 - 17 in. diameter
 - ~30 gallons _
 - Acrylic vessel
 - Compressed air/vacuum PJM drive system

Large-Scale Test Stand at Battelle

- Battelle 336 4 PJM Test Vessel
 - ~13 ft. diameter, ~12,000 gallons
 - Steel construction
 - Prototypic AEA
 Compressed air PJM drive system

- Pulse tube prior to installation
 - 24 in. diameter
 - 2 in. conical nozzle

Scaling Data Comparisons

Comparison of cavern position for tanks of 3 different scales with Laponite simulant.

Scaling Data Comparisons

Comparison of surface breakthrough velocity for tanks of 3 different scales with Laponite & clay simulants.

Battelle

Gas hold-up & release- tests at 3 scales

Baseline Designs

I Cavern only

II Breakthrough, NfrozenÓzones

III Breakthrough with slow peripheral movement

IV Full turbulent mixing

330° 270° 1'-0³/₄" R 6" R PULSE JET MIXER (10) - REQUIRED PLAN BASE CONFIGURATION

Improved PJM designs

Air sparging in Bingham Plastic Slurry

PJM/air-sparge hybrid designs

Final Design Mixing Performance

M3- Rating WTP Mixing Systems

- ► Rate mixing system designs for balance of WTP vessels
 - Normal operations & mixing restart
- Broad range of potential waste conditions
 - Non-cohesive (settling) solids cohesive solids
 - Wide range of solids size, density, slurry rheology
- ▶ 18 different vessel/mixing system geometries
- Primary metrics
 - Off-bottom suspension
 - Vertical solids distribution
 - Blend times
- Work in 3 phases: non-cohesive, cohesive, gas handling

Preliminary tests with non-cohesive solids

Simulants

- Glass spheres (low grade), S ~ 2.47
- 3 sizes: d_s = 63-100, 150-210, 600-800μm
- 2 solids loadings: $\phi_s = 0.005 \& 0.015$

Vessel geometries

- 34-in., 1/13.4-scale of HLP-22
- 12 tubes, 0.3 & 0.45-in nozzles (4 & 6-in. full scale)

Operational

- Pulse volume fraction $\phi_p = 0.025 0.10$
- Duty cycle: DC = 0.18, 0.36, 0.5, 1 (steady)

Measurements

Ujs & peak cloud height

Some off-bottom suspension results

Correlating just-suspended velocity

Assume Zwietering values for un-tested parameters

$$Ucs = k(H/D')^{0.14}g^{0.5}(s-1)^{0.43}(D')^{1.3}$$

$$\times (d_s)^{a_5}(d_j)^{a_6}(100s\phi_s)^{a_7}(DC)^{a_8}(\phi_p/(1+\phi_p))^{a_9}$$

$$D' = D/\sqrt{N}$$

	Steady	Pulsed		
k	0.78	0.23		
d _s	0.47	0.26		
d _j	-1.3	-1.06		
Sφ _s	0.23	0.34		
DC	-	-0.06		
фр	-	-0.18		

Data correlation: off-bottom suspension

- Suggests pulsation effects small at low concentration
- Scale-up to plant conditions: design likely inadequate
 - More testing at additional scales & higher solids required

Cloud height data

Correlating cloud-height

- Simple energy argument
 - Energy per pulse ~ change in potential energy of solids

$$\phi_p F_H \sim \frac{\phi_s}{\phi_d}$$
 $F_H = \frac{u^2}{2(s-1)gH_c}$

$$\frac{H_C}{D} \sim F_D \frac{\phi_p \phi_d}{\phi_s} \qquad F_D = \frac{u^2}{2(s-1)gD}$$

Attempt correlation of the form

$$\frac{H_C}{D} \sim F_D^{a1} \phi_p^{a2} \phi_d^{a3} \phi_s^{a4} \qquad \text{include } d_s/D \text{ or } u_s/u$$

Correlation of cloud-height data

	k	U	φ _s	$\phi_{\sf d}$	d _s /T	ϕ_{p}	DC
Steady	2.8	2	-0.56	1.7	-1.1	-	-
Pulsed	7.1	2	-1.1	1.0	-0.5	0.3	0.25

Summary of findings

- ▶ Just suspended velocity
 - Unsteady effects minor
 - DC effects negligible
 - There is evidence this breaks down at higher concentration where time to suspend > drive time
 - Similar solids size effect
 - Concentration exponent 2x
 - Effect of nozzle size as expected
 - To be sure, need more data

Summary, cont.

- Vertical distribution
 - Strong bulk density stratification effect
 - Unsteady effects appear to dominate
 - Exponents on DC & PVF
 - Fundamental behavior
 - Weak solids size dependence:
 - Define U_{JH} ("just to H..."). Then $U_{CH} \sim d_s^{0.25}$
 - Strong concentration effect: U_{CH}~ φ_s ^{0.5}
 - Strong pulsation effect: U_{CH}~ φ_p -0.5